ILC R&D at Fermilab Overview (Main Linac and Superconducting RF) Shekhar Mishra **Fermilab** ## Charge - Review the goals of the ILC component of SMTF. - As presented do the elements form the basis of a program which will allow the <u>U.S.</u> to establish the technical capabilities in <u>SCRF</u> required to support a bid to host the <u>ILC</u>? - Consider the following areas and offer comment as appropriate: - The <u>"deliverables"</u> that the ILC GDE can expect to receive from this program and their projected influence on the ILC design and/or preparations for construction. - The <u>strategic approach</u> outlined for cryomodule production and testing in view of the existing capabilities within the national laboratories and universities, and the adequacy of the proposed supporting infrastructure and resources. - The relationship between the SMTF plan and a more comprehensive U.S. industrialization plan in support of ILC construction. - The role of the <u>photo-injector</u> and its upgrades within the ILC program. # Establish U.S. Technical Capabilities In SCRF ### Deliverable - Cavity technology to achieve 35 MV/m - Fully tested basic building blocks of the Main ILC Linac - ILC Cryomodule design ## Strategic Approach - Cavity fabrication using industry and existing infrastructure at collaborating laboratories. - Improve and Build infrastructure at Fermilab - Horizontal test, string assembly and cryomodule fabrication at Fermilab ### Industrialization Plan # International Capability: DESY ## Cryomodules at DESY TTF ### TTF/VUV-FEL Schedule 2005 FEL studies 13 weeks normal weeks might not include the maintenance day (Tuesday), i.e. each week has accelerator studies 12 weeks maintenance 8 weeks + 44 days adjust schedule??? TTF is focusing on: VUV/FEL Studies User Operation LLRF Development TESLA Technology Collaboration TTF: VUV/FEL (Operation) XFEL (28 MV/m) ILC (35 MV/m) ## **ILC-TRC** Ranking - The ILC-TRC Second report outlined the R&D needed for the ILC for its importance and urgency. - Ranking 1: R&D needed for feasibility demonstration of the machine. - Ranking 2: R&D needed to finalize design choices and ensure reliability of the machine. - Ranking 3: R&D needed before production of systems and components. - Ranking 4: R&D desirable for technical or cost optimization - US Linear Collider Technology Option Study expanded this study by the reliability and risk analysis. - These R&D goals will guide the SMTF programs. # Ranking 1: Energy - The feasibility demonstration for the ILC requires that a cryomodule be assembled and tested at the design gradient of 35 MV/m. - This test should prove that quench rates and breakdowns, including couplers, are commensurate with the operational expectations. - It should also show that dark currents at the design gradient are manageable, which means several cavities should be assembled together in a cryomodule. To date no <u>Cryomodule</u> in the world exists that can satisfy these. ILC will need several to have confidence. DESY X-FEL will focus on ~28 MV/m. DESY TTF-II has multiple priorities and may not be able to carry out the long-term tests necessary at 35 MV/m for ILC. ## Ranking 2: Energy - To finalize the design choices and evaluate the reliability issues it is important to fully test the basic building block of the linac. - This means several cryomodules installed in their future machine environment, with all auxiliaries running, like pumps, controls etc. - This test should as much as possible simulate the realistic machine operating conditions, with the proposed klystron, power distribution system and with beam. - The cavities must be equipped with their final HOM couplers. - The cavity relative alignment must be shown to be within requirements. - The cryomodules must be run at or above their nominal field for long enough periods to realistically evaluate their quench and breakdown rates. - DESY has been leading this effort but the focus of TTF is now on operation with limited beam time for ILC related studies and development. - X-FEL R&D may not be able the answer to all these ILC questions. - ILC R&D needs to focus on these. These are the goals of SMTF. # Technology Studies: ILC-WG 2 & 5 (ILC Workshop at KEK) - Determine the maximum operating gradient of each cavity & its limitations. - Evaluate gradient spread and its operational implications. - Measure dark currents, cryogenic load, dark current propagation, and radiation levels. - Measure system trip rates and recovery times to assess availability. - Evaluate failures with long recovery times: vacuum, tuners, piezo controllers, and couplers. - Develop LLRF system, exception handling software to automate system and reduce downtime. - Measure alignment of the quadrupole, cavities and BPM in-situ using conventional techniques (e.g. wire or optical). - Measure vibration spectra of the cryomodule components, especially the quadrupole magnet. # Superconducting RF Module & Test Facility (SMTF) Main Goal: Develop U.S. Capabilities in <u>fabricating</u> and <u>operating</u> with Beam High gradient (35 MV/m or Greater) and high Q (~0.5-1e10) Superconducting accelerating cavities and cryomodule in support of the International Linear Collider. # SMTF Collaborating Institute and their representative - Argonne National Laboratory: *Kwang-Je Kim* - Brookhaven National Laboratory: Ilan Ben-Zvi - Center of Advanced Technology, India: Vinod Sahni (More institutjons have asked to join) - Cornell University: Hasan Padamsee - DESY: Deiter Trines - Fermi National Accelerator Laboratory: Robert Kephart - INFN, Pisa : Giorgio Belletini - INFN, Frascati: Sergio Bertolucci - INFN, Milano: Carlo Pagani - Illinois Institute of Technology: Chris White - KEK: Nobu Toge - Lawrence Berkeley National Laboratory: John Byrd - Los Alamos National Laboratory: J. Patrick Kelley - Massachusetts Institute of Technology: Townsend Zwart - Michigan State University: Terry Grimm - Northern Illinois University: Court Bohn - Oak Ridge National Laboratory: Stuart Henderson - Stanford Linear Accelerator Center: Chris Adolphsen - Thomas Jefferson National Accelerator Facility: Swapan Chattopadhaya - University of Pennsylvania: Nigel Lockyer - University of Rochester: Adrian Melissinos Proposal was submitted to Fermilab on Feb. 18th 2005. Interactions with DOE and GDE Most of these institutions have joined with ILC R&D interest. ILC needs this collaborations technical ability to succeed. ## **US-ILC** Main Linac Responsibilities - ILC Studies will be coordinated with GDE. - In US Fermilab has the responsibility of the Main Linac superconducting part and RF Control. - We are coordinating this work with the collaborating institutions. - In US SLAC has the responsibility of the Main Linac RF power. - We are developing modulator and purchasing klystron to get started based on existing design. - SLAC is doing R&D and will be taking a lead in this for ILC. ### **ILC R&D Goals** - Develop the capability to reliably fabricate high gradient and high-Q SCRF cavities in U.S. (> 35 MV/m and ~0.5-1e10) - Establish a R&D capacity infrastructure for the assembly of cryomodules at Fermilab. - Fabricate 1.3 GHz high gradient cryomodules. Test cryomodules (2 deg K) and RF power components. Iterate design as fabrication and operational experience is acquired and designs are optimized. - Establish a high gradient, 1.3 GHz cryomodule test area at Fermilab with a high quality pulsed electron beam using an upgraded A0 photo-injector. - Demonstrate 1.3 GHz cavity operation at 35 MV/m with beam currents up to 10 mA at a ½ % duty factor. Higher currents or duty factors may be explored if the need arises. - Investigate cost reduction strategies. ## 1.3 GHz Cavity Fabrication - We are converting all the DESY drawings in US system for US vendors. - At present we plan to develop cavity in collaboration with Jlab, Cornell, ANL, SLAC and industries. - In view of the ILC, we are developing plans for cavity fabrication. This would be driven by the need to master the cavity fabrication technology to achieve ≥ 35 MV/m. (Cavity fabrication ←→ Vertical testing) <u>Deliverable:</u> Cavity fabrication technology to reliably and cost effectively produce cavities with gradient > 35 MV/m. (FY08) ## Cavity Fabrication ## ILC Cryomodule - We are developing infrastructure for cavity and cryomodule fabrication. - The plan is to build the first US cryomodule which is a exact copy of TTF cryomodule (version 3+) (Ready by 06) - Fermilab in collaboration with SLAC and DESY is making detailed Main Linac Low Emittance preservation simulation that will yield a new cavity alignment specification. - There has been considerable discussion within ILC regarding the need to develop a 4th generation cryomodule. - Compact spacing of cavities and general length reduction - Quadrupole package at the center or as a separate unit - Number of cavities (8 vs 12) - Input coupler and processing improvements - We are proposing to hold a ILC workshop on 4th generation cryomodule need and design. Deliverable: ILC Cryomodule design. (FY09) ### **ILC Main Linac Simulation** #### **Nominal Installation Conditions** | Tolerance | Vertical (y) plane | | |------------------------------------|--------------------|------------------| | BPM Offset w.r.t. Cryostat | 300 μm | | | Quad offset w.r.t. Cryostat | 300 μm | | | Quad Rotation w.r.t. Cryostat | 300 µrad | | | Structure Offset w.r.t. Cryostat | 300 μm | Not mentioned in | | Cryostat Offset w.r.t. Survey Line | 200 μm | TESLA TDR | | Structure Pitch w.r.t. Cryostat | 300 μrad | | | Cryostat Pitch w.r.t. Survey Line | 20 μrad | 10 μm in TDR, | | BPM Resolution | 1.0 μm | | - Fermilab in collaboration with SLAC and DESY is carrying out a detailed Low Emittance Transport simulation for the Main Linac. - These simulation will set the alignment and resolution requirements for the ILC components. - These studies will also help evaluate different lattice configuration and quadrupole placement. 5/10/2005 # Cavity Testing And Cryomodule Fabrication - Cavity is produced, processed and vertically tested at SMTF collaborating institutions and start-up US industries. - Cavity is horizontally tested at Fermilab and assembled in string at MP9. - Cryomodule fabrication takes place at MP9. - Single cryomodule will be tested at the Meson Test Area. # Proposed ILC Cryomodule Fabrication and Beam Test at Schedule Deliverable: Fully tested basic building blocks of the Main ILC Linac. Evaluate the reliability issues. Finalize design choices with GDE (FY09) # FNPL as Electron Beam source for ILC Test Area | | | SMTF proposed (up to) | Present Inj typ | |---------------------|-------|-----------------------|-----------------| | RF pulse length | msec | 1.5 | 0.03-0.6 | | Pulse rate | Hz | 5 | 1 | | Beam pulse length | msec | 1.0 | 10-20 micro sec | | Beam current | mA | 15 | 10 | | Electrons per bunch | e10 | 2 | 0.6-6.0 | | Bunch spacing | ns | 337 | 1000 | | Beam pulse*current | ms*mA | 10 | 0.2 | # ILC Cryomodule Beam Testing at The New Muon Lab - This is a new plan of setting up ILC test area in the New Muon Lab and will require some civil construction. - This enable us to setup a single cryomodule test area in Meson and have enough room. - The plan is being developed and will be described by Peter Limon. # RF Power, Controls and LLRF System - Two modulators are being build at Fermilab. Klystron will be purchased from Industry. - DESY prototype FPGA LLRF controller has been installed and tested at Fermilab. - SMTF is collaborating with DESY on LLRF developments and study at TTF. - Fermilab is designing and building a low noise master oscillator for the LLRF system. - We are developing control algorithms and state control software. - System design will include: Multiple cavities per klystron operation and Piezo tuner control Deliverable: RF Controls and LLRF System for ILC ### **ILC** Instrumentation - A next generation ILC instrumentation will be needed to meet the low emittance preservation specification. (For example a better resolution BPM will be needed) - The dedicated ILC beam test facility would provide opportunities to investigate different instrumentation ideas in a realistic environment. - It can also help develop techniques on how to use the HOM position information in correlation with the BPM is aligning the beam to the cavities. **Deliverable:** Instrumentation Development ### **US Industrial Interaction** - US Industrial base need to enhance in both technology and infrastructure for ILC. - We have started initial industrial contact for the cavity fabrication works. - AES (Small) - ACCEL (Mid-Size) - We are working with local industry in fabricating parts for the cryomodule. (At present plan is to assemble at Fermilab) - Parson has made a visit to Fermilab to learn about ILC. It expressed interest in learning about cavity and cryomodule fabrication. - Development of the US Industrial forum for ILC is being discussed. We are planning to hold a workshop for industry. # Technology Transfer: Industry - In a MOU between Fermilab-Cornell we are purchasing 1.3 GHz cavities from AES. Several other MOU between collaborating institutes are in progress. - The cavities will be fabricated by AES and chemically treated and vertically tested <u>by AES</u> using the Cornell facility. - So far there is no industry in the world that has learned how to chemically prepare and vertically test the 9-cell cavity. - These industrial initiatives will not be sufficient for the ILC production needs. - We need to attract and train large industrial firms to increase the production capabilities by 2010. A industrialization plan is needed for ILC. Deliverable: Cavity & Cryomodule Technology transfer to Industry. 26 ### Higher Gradient R&D: Re-entrant Single cell Nb cavity 70 mm TESLA-like aperture Achieved 46 MV/m at $Q = 10^{10}$ Hpk = 1755 Oersted Epk = 100 MV/m Fabricate 9-cell re-entrant structure Chemical treatment, Vertical test Same length as TESLA structure Goal Eacc > 40 MV/m ## Higher Gradient R&D: Single Crystal #### Single Crystal BCP: Smoother surface RMS: 1247 nm fine grain BCP 27 nm single crystal BCP 251 nm fine grain ep #### Jlab R&D #### Single Crystal Niobium Cavity Test Result (March 05) ### 3.9 GHz Accelerating Cavity R&D #### Test result of the 3-cell cavity - Final cavity preparation done at FNAL (BCP, HPWR) - ❖ Residual resistance R res ~ 6 nΩ - ❖ Achieved: *H_peak = 103 mT*, *E_acc = 19 MV/m* (Goal: $H_{peak} = 68 \text{ mT}$, Eacc = 14 MV/m) Magnetic field is likely limited by thermal breakdown - No Field Emission - ❖ Q ~ 8*10 9 at E_acc = 15 MV/m - Maximum accelerating field not depend on Temp First 9-cell cavity built at FNAL (goal: +4 at 2005) 9-cell/3.9GHz: $\rightarrow E_{acc} = 21 \text{ MV/m}$ TESLA: $\rightarrow E_{acc} = 24 \text{ MV/m}$ 3rd Harmonic Accelerating Cavity: ILC Bunch Compressor 3rd Harmonic Deflecting Cavity: ILC Crab cavity at IR ### Resources Overview Total budget request for ILC is ~\$90 M. M&S: ~48 M SWF: ~42 M This is for the duration of FY05-09. ### **ILC** Deliverables #### Priority 1 - Cavity technology to routinely achieve ≥35 MV/m and Q ~0.5-1e10. - ILC Cryomodule with final design - Fully tested basic building blocks of the Main ILC Linac. Evaluate the reliability issues. Finalize design choices in collaboration with GDE. #### Priority 2 - RF controls and LLRF System for ILC - Instrumentation Development - Enhance interaction with industry and Cavity & Cryomodule Technology transfer to Industry. #### Priority 3 - Production Testing: US Manufacturing development and testing center - High gradient cavity development - Reentrant and Low Loss Cavity - Single Crystal Cavity - 3.9 GHz accelerating for bunch compressor ### ILC SCRF R&D Plan at KEK #### Plan of Superconducting RF Test Facility (STF) V1.1 Hitoshi Hayano, 12/08/2004 # Summary